

Investigation on the energy absorption performance of a fixed-bottom pressure-differential wave energy converter

Aurélien Babarit, Fabian Wendt, Yi-Hsiang Yu, Jochem Weber

▶ To cite this version:

Aurélien Babarit, Fabian Wendt, Yi-Hsiang Yu, Jochem Weber. Investigation on the energy absorption performance of a fixed-bottom pressure-differential wave energy converter. Applied Ocean Research, 2017, 65, pp.90-101. 10.1016/j.apor.2017.03.017. hal-01505559

HAL Id: hal-01505559

https://hal.science/hal-01505559

Submitted on 18 Apr 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

- Investigation on the energy absorption performance of a
- fixed-bottom pressure-differential wave energy converter
 - A. Babarit^{a,*}, F. Wendt^b, Y.-H. Yu^b, J. Weber^b
- ^aLHEEA Lab, Ecole Centrale de Nantes CNRS, 1 rue de la Noe, 44300 Nantes, France
- ^bNational Renewable Energy Laboratory, 15013 Denver West Parkway, Golden, CO, 80401, USA

6 Abstract

In this article, we investigate the energy absorption performance of a fixed-bottom pressure-differential wave energy converter. Two versions of the technology are considered: one has the moving surfaces on the bottom of the air chambers whereas the other has the moving surfaces on the top. We developed numerical models in the frequency domain, thereby enabling the power absorption of the two versions of the device to be assessed. It is observed that the moving surfaces on the top allow for easier tuning of the natural period of the system. Taking into account stroke limitations, the design is optimized. Results indicate that the pressure-differential wave energy converter is a highly efficient technology both with respect to energy absorption and selected economic performance indicators.

- ⁷ Keywords: Renewable energy, wave energy converter, pressure differential,
- 8 numerical model, optimization, energy performance

9 1. Introduction

Ocean waves are a largely untapped natural renewable energy resource [1]. Since the early 1980s, hundreds of wave energy converters (WECs) have been studied and developed. Review of technologies can be found in [2] or [3]. Several fullscale prototypes have been tested at sea, however WECs have still not reached the commercial stage. This is mainly because of their high cost of energy in comparison with other renewable energy technologies such as wind or solar photovoltaics [4, 5, 6].

^{*}Corresponding author

 $Email\ addresses: \ \mathtt{aurelien.babarit@ec-nantes.fr}\ (A.\ Babarit),\ \mathtt{fabian.wendt@nrel.gov}\ (F.\ Wendt),\ \mathtt{yi-hsiang.yu@nrel.gov}\ (Y.-H.\ Yu),\ \mathtt{jochem.weber@nrel.gov}\ (J.\ Weber)$

The cost of wave energy may decrease in the long term with industrialization and mass production of successful WEC prototypes. However, it is uncertain that a sufficient level of cost reduction can be achieved with WEC technologies based on well-known working principles (see for example [3] for a review of working principles of wave energy converters). That is why it is crucial to carry on basic research of new wave energy concepts and components as it may lead to a breakthrough in energy and economic performance. Examples of potential revolutionary technologies include flexible WECs such as the Anaconda WEC [7] or the S3 WEC [8]; passively phase-controlled WECs such as the CorPower WEC [9]; or WECs with variable geometry such as the National Renewable Energy Laboratory's (NREL's) oscillating wave energy converter [10].

Another example is the M3 flexible WEC [11], known as a pressure-differential device. It takes advantage of the spatially varying pressure differentials in the wave field to drive a fluid flow. The working principle of the M3 WEC is described in [12]:

(It) consists of two deformable air chambers separated by a distance on the order of half a wavelength. The chambers are connected by a pipe with an internal bidirectional turbine. The device is fully submerged and fixed near the sea floor. Due to dynamic wave pressure, one air chamber compresses while the other expands forcing air through the turbine. As the wave pressure progresses, the pressure differential switches signs, reversing the direction of the air flow.

Figure 1 shows a picture of a scale prototype of the M3 WEC that was deployed and tested offshore the coast of Oregon in September 2014.

In [12], the separating distance and orientation of the device was optimized to maximize the excitation pressure on the device assuming diffraction is negligible. It was found that for a nondirectional spectrum, the optimal distance between the chambers is close to half the wavelength of the spectrum peak frequency.

The WEC itself was not modeled in [12]. To our knowledge, there are no other publicly available studies that cover the energy performance of pressure-differential WECs (such as the M3 WEC). Thus, the energy performance of fixed-bottom pressure-differential wave energy converters is an open question, and is therefore the motivation for this study.

The rest of the paper is organized as follows. In Section 2, numerical models of two versions of the pressure-differential WECs are presented. A frequency domain approach was used. One version has the moving surfaces on the bottom of the air chambers whereas the other version has the moving surfaces on the top. Fundamental differences between the two versions are discussed. In Section 3, we provide

Figure 1: The scale prototype of the M3 WEC during its deployment offshore the coast of Oregon in September 2014.

comparisons of numerical results for energy performance. The most promising design is further investigated and compared to other WEC technologies for energy and economic performance.

56 2. Numerical model

62

2.1. Ocean waves model and wave resource

In this study, ocean waves were modeled by unidirectional irregular waves. Irregular waves are a more realistic model for real ocean waves than regular waves. Only unidirectional waves were considered because the pressure-differential WEC device is designed for small water depths where directional spreading is expected to be negligible thanks to refraction.

In this work, we considered the wave resource for a site located on the west coast of France. The scatter diagram for the wave resource at this site is shown in Figure 2, which was obtained from actual measurements of the wave elevation [13]. However, only the joint probability distributions for the significant height, $H_{\rm S}$, and the spectrum peak period, $T_{\rm p}$, are available. The measured sea spectra were not retained. Therefore, it is necessary to assume a spectral shape for the wave spectrum. The JONSWAP spectrum was used in this study with a frequency spreading parameter $\gamma = 3.3$.

Figure 2: Measured wave scatter diagram offshore Yeu island on the west coast of France (GPS coordinates 046°40,000' N - 02°25,000' N).

71

72

74

The mean water depth is 47 m at the point where the wave resource was measured. The targeted deployment water depth of the pressure-differential WEC is shallower. The effect of water depth on the wave spectrum and wave resource must be taken into account. The waves were assumed to propagate into shallow water according to linear refraction. Because of bottom friction and wave breaking, the wave resource is expected to be less near-shore than offshore. In [14], it was shown that the gross wave resource from a 50-m water depth site to a 10-m water depth site is reduced by 20% to 44%. At first, we assumed a constant energy loss of $\epsilon = 30\%$ for each and every wave component in the wave spectrum. Thus, the following ad-hoc near-shore wave spectrum S_h was used:

$$S_h(f) = \frac{1 - \epsilon}{\tanh(kh) + \frac{kh}{\cosh(kh)}} S_{\infty}(f)$$
 (1)

where f is the frequency, h is the water depth, k is the wavelength, and S_{∞} is the well-known JONSWAP spectrum. The factor $1 - \epsilon$ accounts for the fraction ϵ of the wave energy that is dissipated. The factor $\frac{1}{\tanh(kh) + \frac{kh}{\cosh(kh)}}$ takes into account the wave amplitude modulation caused by shoaling.

Figure 3: Sketch of version 1 of the pressure-differential wave energy device with moving surfaces on the bottom.

2.2. Version 1 of the pressure-differential WEC: moving surfaces on the bottom of the air chambers

Figure 3 shows a sketch of the pressure-differential wave energy device. This version is inspired by the M3 WEC, which has the deformable membranes on the bottom of the air chambers. For simplicity, the supporting frame shown in Figure 1 was excluded in the numerical model. Note that there may be other significant and important differences both in geometry and configuration between the studied device and the system that we used as a source of inspiration, thus also the performance may differ.

The studied device consists of a structure standing on the sea bottom and two identical air chambers. The air chambers are connected with a pipe that allows air to be exchanged between the chambers. The power take-off (PTO) is an air turbine that converts the kinetic energy of the air flow in the pipe into mechanical rotational energy. Then, the mechanical rotational energy can be converted into electricity using a generator. The waves are propagating from left to right.

In this analysis, we assumed that the air chambers are identical square boxes with length L_c , width B, and height H. Their cross section is denoted by $S = L_c B$. The

bottom surfaces of the air chambers are assumed to move only vertically, which may be achieved in practice by using bellows. The distance from the free surface at rest and the bottom of the chambers at rest is denoted as D. The vertical motion of the front chamber is denoted as Z_1 . The vertical motion of the back chamber is denoted as Z_2 . The length of the pipe connecting the two chambers is L and its cross-section area is s. The air turbine is assumed to be located in the middle of the pipe. The 107 volume of each air chamber at static equilibrium is denoted by $V_S = SH + \frac{1}{2}sL$.

2.2.1. Modeling of the deformations of the chambers

The mass of the moving surfaces is assumed to be negligible in comparison with their added mass. Thus, at each time t, the moving surfaces are at static equilibrium:

$$\begin{cases}
-KZ_1(t) + \iint_{S_1} \left(p_{\mathbf{e}}^*(M, t) - p_i^*(M, t) \right) dS = 0 \\
-KZ_2(t) + \iint_{S_2} \left(p_{\mathbf{e}}^*(M, t) - p_i^*(M, t) \right) dS = 0
\end{cases}$$
(2)

where K is the chamber stiffness coefficient, $p_{\rm e}^*$ is the total pressure on the water side, p_i^* is the total pressure in the chamber with index i, and M is a point on the surface. It is assumed that the stiffness is provided by the bellows or other appropriate mechanisms. Let us denote the dynamic outer pressure $p_{\rm e}$ and the inner dynamic pressure p_i . The difference between the total pressure and the dynamic pressure is the static pressure.

2.2.2. Modeling of the outer flow

102

103

104

105

106

108

109

110

111

113

115

116

117

118

119

121

122

123

124

125

126

127

128

129

130

It is assumed that the deformations of the air chambers and that the amplitude of the waves are small so that linear potential theory is applicable for the modeling of the outer flow. Thus, the outer pressure can be written:

$$p_{e}^{*}(M,t) = p_{ex}(M,t) + p_{rad}(M,t) + p_{0} - \rho gz$$
(3)

where p_{ex} is the excitation pressure from the incident wave, p_{rad} is the dynamic pressure from the radiated wave, p_0 is the atmospheric pressure, ρ is the water density, g is the gravity, and z is the vertical coordinate. z=0 defines the ocean water surface at rest.

The symbol indicates the Fourier transform and ω is the wave frequency. $\tilde{p}_e(M,\omega) =$ $\tilde{p}_{ex}(M,\omega) + \tilde{p}_{rad}(M,\omega)$ is the total dynamic pressure in the frequency domain. Let us define:

• The generalized modes [15] that correspond to the modes of deformation of air chambers 1 and 2:

$$\begin{cases} \frac{\partial \tilde{\Phi}_{j}}{\partial n}(M,\omega) = -1 \text{ on the bottom of air chamber } j \\ \frac{\partial \tilde{\Phi}_{j}}{\partial n}(M,\omega) = 0 \text{ everywhere else} \end{cases}$$
 (4)

• The corresponding generalized forces $\tilde{F}_{ij} = \iint_{S_i} \tilde{p}_{\mathrm{rad},j}(M,\omega) dS = -\rho \iint_{S_i} \frac{\partial \tilde{\Phi}_j}{\partial t}(M,\omega) dS$.

Mode 1 corresponds to an oscillatory motion with unit amplitude velocity and wave frequency ω of the bottom surface of the air chamber 1. Mode 2 corresponds to an oscillatory motion with unit amplitude velocity of the bottom surface of the air chamber 2. $\tilde{\Phi}_j$ is the elementary velocity potential for mode j. Any particular motion of chamber 1 and chamber 2 can be written as the superimposition of the two modes 1 and 2 with appropriate modal amplitudes. Thanks to linearity, the velocity potential for this particular deformation is the combination of the elementary velocity potentials.

The elementary velocity potentials (and diffraction potential) may be obtained by solving—in the frequency domain—the linear free-surface potential flow boundary volume problem with the appropriate boundary conditions on the body surface. In this study, the boundary-element-method solver WAMIT was used. Results are excitation force coefficients on the bottom surfaces of the chambers $F_{ex,i}$, and added masses A_{ij} and radiation damping coefficients B_{ij} for the radiation force on the air chamber i for a unit amplitude deformation of chamber j. Therefore, the dynamic outer pressure on the bottom surface of chamber j can be written in the frequency domain:

$$\iint_{S_i} \tilde{p}_{e}(M,\omega)dS = a(\omega)F_{ex,i}(\omega) - \sum_{j=1}^{2} A_{ij}(\omega)\tilde{\ddot{Z}}_{j}(\omega) - \sum_{j=1}^{2} B_{ij}(\omega)\tilde{\ddot{Z}}_{j}(\omega)$$
 (5)

where a is the incident wave amplitude.

2.2.3. Modeling of the internal flow

Now we consider the internal flow. The internal pressure at static equilibrium is p_S . According to equation (2), $p_S = p_0 + \rho g D$.

With the density of air being small, it can be assumed that the thermodynamic processes in the chambers are quasi-static (dynamics effects are neglected). Pressure losses at the inlet and outlet of the pipes are neglected as well as losses caused by friction on the pipe walls. Thus, the pressure is homogeneous in the chambers including the portion of the pipe from the chamber to the air turbine.

Temperature of sea water is constant at the wave period timescale. The device has a large surface of heat exchanges with the surrounding seawater. Thus, it is assumed that thermodynamic processes in the chambers and connecting pipe are isothermal (the air temperature in the chambers is constant and equal to the temperature of

the surrounding seawater). Using the perfect gas model for air [16], one can show:

$$\frac{\dot{p}_j^*}{p_j^*} = \frac{\dot{\rho}_j}{\rho_j} \tag{6}$$

where ρ_j is the air density in chamber j.

The mass of air in chamber j is denoted as m_j . $m_j = \rho_j V_j$ where V_j is the volume for air chamber j. $\dot{m}_j = \dot{\rho}_j V_j + \rho_j \dot{V}_j$ is the opposite of the mass flow rate from air chamber j through the turbine. The variation of the chamber volume is $\dot{V}_j = -S\dot{Z}_j$. We further assume small variations around static equilibrium for the physical quantities of the internal flow. Using equation (6) and neglecting higher order terms, it can be shown:

$$\frac{V_{\rm S}}{p_{\rm S}}\dot{p}_j^* - S\dot{Z}_j = \frac{\dot{m}_j}{\rho'} \tag{7}$$

where ρ' is the air density in the chambers at static equilibrim.

Let us define the volume flow rate through the turbine $Q = -\frac{\dot{m}_1}{\rho'}$. Because of mass conservation, $\dot{m}_1 + \dot{m}_2 = 0$, thus $Q = \frac{\dot{m}_2}{\rho'}$. By combining with equation (7), it can be shown that the time derivative of the pressure in the chambers is related to the deformations of the chambers and the volume flow rate through the turbine:

$$\begin{cases} \dot{p}_{1} = \frac{p_{S}}{V_{S}} S \dot{Z}_{1} - \frac{p_{S}}{V_{S}} Q \\ \dot{p}_{2} = \frac{p_{S}}{V_{S}} S \dot{Z}_{2} + \frac{p_{S}}{V_{S}} Q \end{cases}$$
(8)

To close the problem, a relationship between the internal pressure in the air chambers and the flow rate in the connecting pipe can be written. It is assumed that the head loss through the turbine is proportional to the volume flow rate Q, which is a reasonable assumption for a Wells turbine [17]. Let B_{PTO} be the proportionality coefficient. Thus, the pressure difference between the air chambers and the volume flow rate are related by the following equation:

$$p_2 - p_1 = -B_{\text{PTO}}Q\tag{9}$$

2.2.4. Assembled model for version 1 of the pressure-differential WEC

Finally, by combining equations (2), (5), (8), and (9) and by recalling that the internal static pressure $p_{\rm S}$ is equal to $p_{\rm S}=p_0+\rho gD$, the equation of motion for version 1 of the pressure-differential WEC can be written in the frequency domain

and for a unit wave amplitude as:

$$\begin{cases}
\sum_{j=1}^{2} A_{1j} \tilde{Z}_{j} + \sum_{j=1}^{2} B_{1j} \tilde{Z}_{j} + \tilde{p}_{1}S + (K + (\rho - \rho')gS)\tilde{Z}_{1} = F_{\text{ex},1} \\
\sum_{j=1}^{2} A_{2j} \tilde{Z}_{j} + \sum_{j=1}^{2} B_{2j} \tilde{Z}_{j} + \tilde{p}_{2}S + (K + (\rho - \rho')gS)\tilde{Z}_{2} = F_{\text{ex},2} \\
\tilde{p}_{1} - \frac{p_{S}}{V_{S}} S \tilde{Z}_{1} + \frac{p_{S}}{V_{S}} \frac{\tilde{p}_{1}}{B_{\text{PTO}}} - \frac{p_{S}}{V_{S}} \frac{\tilde{p}_{2}}{B_{\text{PTO}}} = 0 \\
\tilde{p}_{2} - \frac{p_{S}}{V_{S}} S \tilde{Z}_{2} - \frac{p_{S}}{V_{S}} \frac{\tilde{p}_{1}}{B_{\text{PTO}}} + \frac{p_{S}}{V_{S}} \frac{\tilde{p}_{2}}{B_{\text{PTO}}} = 0
\end{cases}$$
(10)

The average absorbed power is given by the time average of the product of the head loss through the turbine times the flow rate. For a regular wave of unit amplitude (a = 1) and by using equation (9), the power function (in W/m²) can be written:

$$\bar{p} = \frac{1}{2B_{\text{PTO}}} |\tilde{p}_2 - \tilde{p}_1|^2 \tag{11}$$

For an irregular wave, the average absorbed power (in Watt) is the sum of the power contribution from each frequency in the spectrum:

$$\bar{P} = \int_0^\infty S_h(f)\bar{p}(f)df \tag{12}$$

2.3. Version 2 of the pressure-differential WEC: moving surfaces on the top of the air chambers

Figure 4 shows a sketch of the second version of a pressure-differential wave energy device. The difference with the first version is that the moving surfaces are on top of the air chambers.

We conducted a similar analysis to the one performed for version 1. Only the equations that are different from version 1 are mentioned in the following. The equation for the motion of the moving surfaces for version 2 is:

$$\begin{cases}
-KZ_1(t) - \iint_{S_1} \left(p_e^*(M, t) - p_i^*(M, t) \right) dS = 0 \\
-KZ_2(t) - \iint_{S_2} \left(p_e^*(M, t) - p_i^*(M, t) s \right) dS = 0
\end{cases}$$
(13)

The generalized modes that correspond to the modes of deformation of air chambers 1 and 2 are defined as:

$$\begin{cases} \frac{\partial \Phi_j}{\partial n} = 1 \text{ on the top of air chamber } j \\ \frac{\partial \Phi_j}{\partial n} = 0 \text{ everywhere else} \end{cases}$$
 (14)

and the generalized forces become $F_{ij} = \rho \iint_{S_i} \frac{\partial \Phi_j}{\partial t} dS$.

Figure 4: Sketch of version 2 of the pressure-differential wave energy device with moving surfaces on the top.

Equation (8) for the time derivative of the pressure in the air chambers becomes:

203

$$\begin{cases} \dot{p}_1 = -\frac{p_S}{V_S} S \dot{Z}_1 - \frac{p_S}{V_S} Q \\ \dot{p}_2 = -\frac{p_S}{V_S} S \dot{Z}_2 + \frac{p_S}{V_S} Q \end{cases}$$
 (15)

Finally, the equation of motion for version 2 of the pressure-differential WEC can be written in the frequency domain and for a unit wave amplitude as:

$$\begin{cases}
\sum_{j=1}^{2} A_{1j} \tilde{Z}_{j} + \sum_{j=1}^{2} B_{1j} \tilde{Z}_{j} - \tilde{p}_{1} S + (K - (\rho - \rho')gS) \tilde{Z}_{1} = F_{\text{ex},1} \\
\sum_{j=1}^{2} A_{2j} \tilde{Z}_{j} + \sum_{j=1}^{2} B_{2j} \tilde{Z}_{j} - \tilde{p}_{2} S + (K - (\rho - \rho')gS) \tilde{Z}_{2} = F_{\text{ex},2} \\
\tilde{p}_{1} + \frac{p_{S}}{V_{S}} S \tilde{Z}_{1} + \frac{p_{S}}{V_{S}} \frac{\tilde{p}_{1}}{B_{\text{PTO}}} - \frac{p_{S}}{V_{S}} \frac{\tilde{p}_{2}}{B_{\text{PTO}}} = 0 \\
\tilde{p}_{2} + \frac{p_{S}}{V_{S}} S \tilde{Z}_{2} - \frac{p_{S}}{V_{S}} \frac{\tilde{p}_{1}}{B_{\text{PTO}}} + \frac{p_{S}}{V_{S}} \frac{\tilde{p}_{2}}{B_{\text{PTO}}} = 0
\end{cases}$$
(16)

The average absorbed power for version 2 in regular and irregular waves is calculated by applying the same equations (11) and (12) used for version 1.

2.4. Discussion on the basic differences between version 1 and version 2

By comparing equations (10) and (16), it is evident that the differences between the two versions are in the signs of the coupling terms between the internal pressures and the velocities of the moving surfaces; and in the signs of the hydrostatic stiffness term $(\rho - \rho')gS$.

In the case in which the moving surfaces are on top of the chambers, the sign in front of the term $(\rho - \rho')gS$ is negative. This implies that if the additional stiffness coefficient K is not large enough $(K < (\rho - \rho')gS)$, the equilibrium position is unstable. Any small disturbance from the equilibrium position will increase until one of the air chambers is fully inflated whereas the other is fully deflated. The system cannot work if $K < (\rho - \rho')gS$.

Thus, sufficient additional stiffness must be provided $(K \ge (\rho - \rho')gS)$. Assuming it is technically feasible, this feature of version 2 of the pressure-differential WEC has a key advantage over version 1 because it provides a mean to tune the natural frequency of the chambers to the dominant wave frequency. Indeed, in the case of version 1, wherein the moving surfaces are on the bottom, the stiffness coefficient is $(K + (\rho - \rho')gS)$. The natural frequency cannot be tuned to frequencies below $\approx \sqrt{\frac{(\rho - \rho')gS}{A_{11}}}$.

Figure 5 shows the hydrodynamic coefficients for the two versions of the pressure-differential WEC. The top figures show the meshes that were used to calculate the hydrodynamic coefficients. The connecting pipe and foundations were not taken into account in this first analysis for the sake of simplicity. It is believed that their effect can be made negligible with appropriate design. Dimensions of the chambers are given in Table 1. Left figures represent version 1 of the pressure-differential device. Right figures represent version 2. The general dimensions of the two versions are the same. In particular, the submergence of the active surfaces is the same in both versions.

When comparing the two versions for the added-mass coefficients, it can be observed that they are significantly smaller for version 2 than for version 1. In the case of version 1, the added-mass coefficients are increased because the device is closer to the seabed. The wall effect adds additional added mass to the system. The added-mass coefficients A_{jj} are approximately halved in version 2 than in version 1, which is expected to be an advantage for version 2 because it could lead to a greater bandwidth for power absorption.

Unlike the added mass coefficients, the radiation damping coefficients are similar for the two versions. They appear to be slightly greater for version 2 than version 1. Again, this increase is expected to be an advantage for version 2 because it shows a

Figure 5: Hydrodynamic coefficients for the two versions of the pressure-differential WEC. The top figures show the meshes that were used for the calculation of the hydrodynamic coefficients. Dimensions are given in Table 1. Left figures are for version 1 of the pressure-differential device. Right figures represent version 2. The most noticeable difference is the added mass coefficients for version 2 that are significantly smaller than for version 1. Excitation force coefficients appear to be identical (wave direction is 0 degrees, i.e., waves are propagating along the x-axis).

Dimension	\mathbf{Unit}	Version 1 or 2
Water depth h	m	10
Submergence D	m	9
Length $L_{\rm c}$	m	8
Width B	m	8
Height H	m	1
Pipe length L	m	30
Pipe section s	m^2	0.785

Table 1: Dimensions of the pressure-differential WECs considered in this study. The dimensions are the same in the two versions including the submergence depth of the moving surfaces.

greater potential for wave cancellation, which is the physical process by which wave energy is absorbed [2], [19].

For the excitation force coefficient, it can be observed that the amplitude of the hydrodynamic coefficients is the same for the front and back chambers ($|F_{\rm ex,1}| = |F_{\rm ex,2}|$) for the two versions. It shows that diffraction effects are negligible for this size of the air chambers. As expected, the excitation increases with decreasing wave frequency. The limit for $\omega \to 0$ is in agreement with $\rho gS = 640$ kN/m. Because diffraction effects are negligible, the excitation force coefficients are identical for the two versions. Neither version 1 nor 2 has an advantage on this aspect.

3. Energy performance of the pressure-differential WECs

3.1. Comparison of energy performance of version 1 and version 2

The energy performance of version 1 of the pressure-differential WEC is investigated first. The equation of motion (10) was implemented in Matlab, which allows for the calculation of the power function \bar{p} using equation (11) and in irregular waves \bar{P} using equation (12). By varying the sea state characteristics $H_{\rm S}$ and $T_{\rm p}$, the power matrix of the device can be built. Then, the annual average of power absorption can be obtained by combining the power matrix with the sea state statistics of Figure 2.

The dimensions given in Table 1 were used for the geometry of the device. Once the geometric dimensions are set, the two remaining variables are the chamber stiffness coefficient K and the air turbine damping coefficient B_{PTO} . Several discrete values for the stiffness coefficient K were considered and the B_{PTO} damping coefficient was systematically optimized to maximize the annual average of power absorption. A brute-force search was used for the optimization.

Figure 6: Annual average of power absorption for version 1 of the pressure-differential WEC at an hypothetical near-shore site as a function of the chamber stiffness coefficient. Note that no stroke limitation has been taken into account for the moving surface motion.

Figure 6 shows the annual average of power absorption as a function of the chamber stiffness coefficient K for version 1. It can be observed that the maximum power is obtained with zero chamber stiffness. Indeed, as discussed in Section 2.4, version 1 is inherently stiffer than version 2 because of its geometrical configuration. According to equation (10), the minimum stiffness coefficient is equal to the hydrostatic stiffness $(\rho - \rho')gS$. It is approximately equal to 640 kN/m with the dimensions in Table 1. The added mass is on the order of 400 kN/m.s², according to Figure 5, which results in a maximum natural period of 5 s for the device. It is in the bottom range of periods for the wave resource (5-15 s, as shown in Figure 2). Any increase in the stiffness coefficient leads to a decrease in the device's natural period, leading to a poorer agreement between the bandwidth of the device and the wave resource and thus a decrease in power absorption as shown in Figure 6.

On the other hand, it can be expected that the power absorption would increase with the negative stiffness coefficient. According to Figure 2, it seems that a natural period close to 10 s would provide the best agreement between the device's bandwidth and the wave resource. It would require a negative spring with stiffness coefficient on the order of -480 kN/m. Figure 7 shows that the annual average absorbed power peaks at K = -500 kN/m, which is very close to the estimate. The annual average absorbed power is six times greater for the optimal negative stiffness coefficient than for zero stiffness. Including a system that provides a negative spring effect is highly beneficial to version 1 of the pressure-differential WEC with respect to energy performance.

Figure 7: Annual average of power absorption for version 1 of the pressure-differential WEC at an hypothetical near-shore site as a function of the chamber stiffness coefficient (negative stiffness coefficients were considered in comparison to Figure 6). Note that no stroke limitation has been taken into account for the moving surface motion.

Mechanical arrangements that can provide a negative spring effect have been proposed recently [9]. The same effect may also be obtained with active control of actuators, but in that case the actuator's efficiency is critical to the overall effectiveness of the control [18]. In the case of the pressure-differential WEC, the hydrostatic term in the equation of motion can behave as a negative spring if the moving surfaces are set to the top of the air chambers instead of the bottom (see Section 2.4). As follows, we show that it allows the negative spring requirement to be suppressed while maintaining high energy absorption performance.

Version 2 of the pressure-differential WEC is now considered (the moving surfaces are on the top). The geometric dimensions of version 2 are identical to the those of version 1 except for the vertical position, which is chosen to have the submergence depth of the active surfaces at 9 m in both versions.

For version 2, the chamber stiffness coefficient K must be greater than the hydrostatic stiffness $(\rho - \rho')gS \approx 640 \text{ kN/m}$. Otherwise, the static equilibrium position is unstable and the system cannot work. Figure 8 shows the annual average of power absorption and capture width as a function of the chamber stiffness coefficient. It can be seen that the power absorption peaks for a stiffness coefficient close to 720 kN/m. For version 2, Figure 5 shows that the added mass is close to 200 kN/m.s². Thus, the natural period is approximately 10 s. For version 2 of the pressure-differential WEC, it is possible to make the device's bandwidth match the wave periods with a positive stiffness coefficient. In practice, it should be relatively easy to achieve the appropriate stiffness by using simple springs that connect the top and bottom

Figure 8: Annual average of power absorption and capture width for version 2 of the pressuredifferential WEC at a hypothetical, near-shore site as a function of the chamber stiffness coefficient. Note that no stroke limitation has been taken into account for the moving surface motion.

surfaces of the air chambers. Note that the bellows may provide the appropriate stiffness by themselves.

When comparing Figures 7 and 8, it can be observed that the shape of the curves is similar. This result was expected because the main difference in the equation of motion of the two versions is in the hydrostatic stiffness coefficient as discussed in Section 2.4. The response of version 2 for a stiffness coefficient of K_2 is close to the response of version 1 for a stiffness coefficient of $K_1 + (\rho - \rho')gS = K_2 - (\rho - \rho')gS$. The peak power for version 2 is obtained for $K_2 \approx 720$ kN/m, which corresponds to $K_1 = -560$ kN/m. $K_1 = -560$ kN/m is close to the stiffness of the peak in Figure 7. Note that it appears that the peak power is slightly greater for version 2 than for version 1 and that the bandwith is slightly wider. This increase can be explained by the slightly greater radiation damping coefficient (higher peak power) and the smaller added mass (greater bandwidth).

3.2. Energy performance of version 2 with motion constraint

Version 2 of the pressure-differential WEC with $K=720~\mathrm{kN/m}$ appears to be the most promising design with respect to energy performance. It is further investigated in this section, particularly with respect to stroke limitation. The motion of the moving surface is limited because of practical constraints. Also, the linear potential theory that was used to model the outer flow assumes small amplitude motion. If the motion is too large, the actual power performance may deviate significantly from the numerical prediction.

Figure 9 shows the response of version 2 of the pressure-differential WEC in regular waves with $K=720~\mathrm{kN/m}$. The top left plot shows the motion response amplitude operators (RAOs) of the top surfaces of the front and back air chambers. It can be observed that the device is highly responsive to wave forcing, over a wide range of wave frequencies. At peak, the motion of the top surfaces of the air chambers is eight times the incident wave amplitude. For a typical incident wave with a 1-m wave amplitude, such a large response is unrealistic, because it is much greater than the height of the chamber (1 m). It is also very unlikely that it is possible to make an air chamber with a bellow allowing a 16-m stroke. Moreover, the small amplitude motion assumption would be violated. Nonlinear effects in the outer fluid structure interaction would limit the motion response. However, for small amplitude waves on the order of a few tens of centimeters, these limitations do not apply. Therefore, it is expected that large motion RAO would be observed in practice for small waves. The device would be highly efficient in these cases.

It is also worth noting that the response of the bottom and back chambers are superimposed, which indicates that when the top surface of the front chamber goes up, the surface of the back chamber goes down with the same amplitude. This response indicates that compressibility effects in the air chambers are small.

The top right plot in Figure 9 shows the dynamic internal pressure in the two chambers. The bottom left plot is the volume flow rate through the air turbine (red line). In the same graph, the product of the chambers' motion RAO, moving surface area, and wave frequency ($|\tilde{Z}_1|S\omega$) has been plotted as well (dashed black line) and corresponds to the volume flow rate assuming air is incompressible. It can be observed that the results are superimposed. It shows that compressibility effects are negligible.

The bottom right plot in Figure 9 shows the absorbed power by the device (red line). The theoretical maximum for a point absorber with a dipole-like wave radiation pattern was plotted in the same graph for the sake of comparison ($P_{\text{max}} = \frac{\rho g^2}{4\omega} \left(\tanh(kh) + \frac{kh}{\cosh(kh)} \right) \frac{2}{k}$ [19]). Indeed, the pressure-differential WEC can be approximated by two point sources separated by the distance S. As the two chambers move in opposite directions (because compressibility effects are negligible), the wave radiation pattern from the pressure-differential device is similar to the wave radiation pattern of a dipole in the far field. This outcome is confirmed in Figure 10 wherein the wave radiation patterns of the pressure-differential WEC and a dipole are compared for a wave period of 10 s. In Figure 9, it can be observed that the wave power absorption by the device is rather close to the theoretical maximum over a wide range of frequencies.

Nevertheless, for moderate and strong sea states, the motion response predicted

Figure 9: Response of version 2 of the pressure-differential WEC in regular waves. The top left plot shows the motion RAOs of the top surfaces of the front and back air chambers. The top right plot shows the dynamic internal pressure in the two chambers. The bottom left plot is the actual volume flow rate through the air turbine and the volume flow rate for incompressible air. The bottom right plot shows the absorbed power by the device and the theoretical maximum for a point absorber with a dipole-like wave radiation pattern.

by the numerical model—and thus power absorption—is unrealistic if stroke limitation is not taken into account. In practice, stroke limitation may come from nonlinear stiffness or a moving surface reaching the end stops, which is a highly nonlinear effect. Thus, it cannot be taken into account directly in the linear frequency domain-based model. However, it can be considered indirectly.

The effect of stroke limitation is to limit the amplitude of motion. This limitation results in a reduction in power absorption that is related to the ratio of the predicted motion amplitude to the motion constraint $Z_{\rm mx}$. If the ratio is smaller than 1 (motion amplitude is smaller than the motion constraint), there is no reduction in power absorption. Otherwise, the power loss is expected to increase quadratically with increasing ratio of motion amplitude to motion constraint. By using equations (11)

Figure 10: Left plot: amplitude of the free surface elevation for the wave radiated by the pressure-differential WEC. Right plot: amplitude of the free surface elevation for the wave radiated by a dipole. The wave period is 10 s. The pattern is similar.

and (9), assuming the volume flow rate Q is approximately proportional to the chambers deformation velocities because the effect of compressibility appears to be negligible, and taking into account the motion constraint, the average absorbed power \bar{p}_c is on the order of:

$$\bar{p}_c \approx \frac{1}{2} B_{\text{PTO}} \omega^2 \min(|\tilde{Z}_1|^2, Z_{\text{mx}}^2)$$
(17)

Thus, if $|\tilde{Z}_1| > Z_{\text{mx}}$, the difference in absorbed power with and without consideration of the motion constraint is on the order of $\frac{1}{2}B_{\text{PTO}}\omega^2|\tilde{Z}_1|^2(|\tilde{Z}_1|^2-Z_{\text{mx}}^2)$. It increases quadratically with $|\tilde{Z}_1|$.

The power loss can be mitigated by increasing the PTO damping coefficient B_{PTO} in comparison with its optimal value without motion constraint. The direct effect of increasing B_{PTO} is higher damping in the system, thus reduced motion amplitude $|\tilde{Z}_1|$. But from equation (17), it can be seen that increasing B_{PTO} has no effect on the term $\min(|\tilde{Z}_1|^2, Z_{\text{mx}}^2)$ in the constrained absorbed power \bar{p}_c while $|\tilde{Z}_1|$ is greater than the motion constraint Z_{mx} . Thus, while this condition is maintained, the constrained absorbed power is expected to increase linearly with increasing B_{PTO} . In conclusion, it appears that the PTO damping coefficient should be optimized for each and every sea state to maximize the power absorption while maintaining the motion amplitude below or equal to the motion constraint.

Following this discussion, we now introduce the significant motion response $Z_{1/3}$,

Figure 11: Annual average of absorbed power for version 2 of the pressure-differential WEC as a function of the threshold on the significant motion response $Z_{\rm mx}$. The air turbine coefficient $B_{\rm PTO}$ was optimized for each state to limit the air chamber response $Z_{1/3}$ below the threshold. The chamber stiffness is K = 720 kN/m.

which is similar to the significant height:

$$Z_{1/3}^2 = 4\max\left(\int_0^\infty S_h(\omega)|\tilde{Z}_1(\omega)|^2 d\omega, \int_0^\infty S_h(\omega)|\tilde{Z}_2(\omega)|^2 d\omega\right)$$
(18)

 $Z_{1/3}$ is equal to 2 times the standard deviation of the motion response of the device. It provides a measure for the air chamber motion in response to the sea state defined by the wave spectrum $S_h(\omega)$ as the significant height H_S does for the wave crests. Note that the significant height is a measure of the wave elevation stroke (distance from the crests to the troughs) whereas $Z_{1/3}$ is a measure for the amplitude of the motion (half of the stroke).

The air turbine coefficient $B_{\rm PTO}$ was reoptimized to limit the air chamber response $Z_{1/3}$ below the threshold $Z_{\rm mx}$. This optimization has been applied to different thresholds between 0.25 and 2 m. The air turbine coefficient $B_{\rm PTO}$ was optimized for each sea state. Note that, because $Z_{1/3}$ is 2 times the variance of the motion, the motion amplitude may be sometimes higher than the threshold $Z_{\rm mx}$. However, these events are expected to be rather infrequent, thus, the effect on power absorption of stroke limitation during these events is expected to be small. Figure 11 shows the annual average of absorbed power as a function of the threshold $Z_{\rm mx}$. It can be observed that the absorbed power increases with the increasing threshold $Z_{\rm mx}$. The increase rate appears to be linear up to $Z_{\rm mx} = 0.75$ m. Then, the increase rate seems to de-

Wave power resource	16.8 kW/m
Annual average absorbed power	$82~\mathrm{kW}$
Rated power	$150~\mathrm{kW}$
Capacity factor	55%
Width	8 m
Characteristic width	$12.7 \mathrm{\ m}$
Capture width	4.9 m
Capture width ratio	38 %

Table 2: Summary of energy performance metrics for the optimized version of version 2 of the pressure-differential WEC.

crease as Z_{mx} keeps increasing. It is clear that Z_{mx} should be as large as practically possible to maximize energy performance.

The threshold $Z_{\rm mx}=1$ m is selected for further investigation as it corresponds to the full utilization of the height of the chamber (H=1 m). The nameplate rated power is set to $P_{rated}=150$ kW, meaning that, for each sea state of the power matrix, the average power is capped at 150 kW. Figure 12 shows the power matrix of the device (in kW), the significant motion response matrix (in m), the optimal air turbine coefficient matrix (in Pa.s/m⁻³) and the matrix of the significant pressure drop through the turbine (in kPa). It can be observed that the significant motion response reaches the motion threshold much quicker than the absorbed power reaches the power threshold (rated power).

To maintain the amplitude of the motion response below the motion threshold, the top right plot in Figure 12 shows that the air turbine coefficient B_{PTO} must increase by two orders of magnitude from the weaker to the stronger sea states. This increase may be challenging to achieve in practice particularly while maintaining a good conversion efficiency from kinetic energy in the air flow to electricity. A technical solution may require using several connecting pipes and air turbines in parallel. Depending on the sea states, some of the pipes may close or open to maintain appropriate air flow velocities at the air turbines.

Assuming this issue can be overcome, the annual average absorbed power by the device is 82 kW. This corresponds to a capture width [20] of 4.9 m, the wave power resource at the site being 16.8 kW/m. As the device width is 8 m, it appears that the device is able to capture wave energy over a distance that is of the same order of magnitude as its width. Following [21], a characteristic active width B_C is defined as the diameter of a disk in which the surface area is equal to the area of the two moving surfaces: $B_C = 12.7$ m. Then, the maximum relative capture

Figure 12: Power matrix (top left, in kW), significant motion response matrix (bottom left, in m), optimal air turbine coefficient matrix (top right, in Pa.s/m⁻³) and matrix of the significant pressure drop through the turbine (bottom right, in kPa) for version 2 of the pressure-differential WEC. The chamber stiffness is $K=720~\mathrm{kN/m}$. The average power is capped at 150 kW. The motion threshold is $Z_{\mathrm{mx}}=1~\mathrm{m}$.

width $\eta_1 = \frac{C_W}{B_C}$ is 38%. Compared to other WECs (see Figure 16 in [21]), it seems that the pressure-differential WEC could be as efficient in absorbing waves as the most efficient WECs (i.e., fixed oscillating wave surge converters [OWSCs]). This possibility is not surprising as the wave radiation pattern of the pressure-differential WEC is similar to the wave radiation pattern of OWSCs (dipole-like pattern). A summary of energy performance metrics of this optimized version of the pressure-differential WEC is shown in Table 2.

On a practical note, the pressure-differential WEC may have some advantages as compared to fixed OWSCs. Indeed, a challenge with fixed OWSCs is the large

horizontal force in the foundation [10], [22]. The horizontal force is much smaller for the pressure-differential WEC because of the small vertical surface. The vertical force in the foundation is expected to be closely related to the volume of air in the air chambers when fully inflated (buoyancy force). When considering motion constraint, the vertical force may be estimated approximately three times the buoyancy force for the air chamber at rest. By using an inexpensive ballast, it should be relatively easy to achieve sufficient system mass to avoid the device being lifted by the waves. If the seabed allows, suction anchors may also be appropriate.

3.3. Comparison with other WEC technologies for economic performance measures

In [23], eight WEC technologies were studied and compared with respect to economic performance measures. It is interesting to compare how the pressure-differential WEC performs in comparison with these other devices. Following the specifications of the performance measures in [23], the characteristic mass of the pressure-differential WEC is taken as being equal to three times the volume to account for the foundations ($V_c = 384$ tons). The characteristic surface area is calculated as being equal to the outer surface of the connecting pipe plus four times the outer surface of the air chambers with the height increased to 2 m to include the foundations. This approach provides a characteristic surface area of $S_c = 414$ m². Thus, the ratio of annual absorbed energy E to characteristic mass is $\frac{E}{V_c} = 1.9$. This ratio is 20% better than the best of the other WEC technologies in [23] ($\frac{E}{V_c} = 1.6$ for the fixed-bottom heave-buoy array). The ratio of annual absorbed energy to the characteristic surface area is $\frac{E}{S_c} = 1.8$, which is close to the best-performing fixed-bottom oscillating flap ($\frac{E}{S_c} = 2$ in [23]).

However, in [23] the near-shore wave resource was decreased by only 10% in comparison with the offshore resource whereas in this study it was decreased by 30%. Thus, the annual average absorbed power by the pressure-differential WEC was recalculated for a 10% decrease of the offshore resource. The nameplate rated power was increased to 190 kW while the motion constraint was maintained at $Z_{\rm mx}=1$ m. The annual average absorbed power is equal to 99 kW and the ratio of annual absorbed energy to the characteristic surface area is 2.1. Thus, the energy-to-surface ratio is actually 5% greater for the pressure-differential WEC than for the fixed-bottom oscillating flap when considering the same level of wave resource.

Figure 13 shows the comparison of the economic performance measures for the eight WECs technologies studied in [23] and the pressure-differential WEC. It appears that the pressure-differential WEC is significantly better than the average of other technologies for both the energy-to-mass and energy-to-surface-area economic

Figure 13: Comparison of economic performance measures for the eight WECs technologies studied in [23] and the pressure-differential WEC. The top plot is the mean annual absorbed power, the middle plot is the ratio of absorbed energy to characteristic volume. The bottom plot is the ratio of absorbed energy to characteristic surface.

performance criteria; and that it performs slightly better than the best of other technologies with respect to these two particular critera.

Finally, it can be observed that the pressure-differential WEC appears to have a high capacity factor (55%), suggesting a cost-efficient PTO design. In this study, the power matrix was capped at 150 kW. In Figure 11, the uncapped annual average absorbed power is 89 kW for $Z_{\rm mx}=1$ m. Thus, capping the power at 150 kW decreases power absorption by only 7%. The high capacity factor can be explained by the wide bandwidth as shown in Figure 12 and the demanding motion constraint $Z_{\rm mx}=1$ m. Because of the motion constraint, the power increases slowly with increasing significant height, thus explaining the high capacity factor. Note that if the motion is not constrained and the power is not capped, the annual average absorbed power is 340 kW (four times the power without constraints). Also, note that a capacity factor of 55% is significantly greater than other renewable energy technologies such as wind turbines and solar photovoltaics.

4. Conclusion

The motivation for this study was to investigate the energy performance of a new WEC concept that takes advantage of the spatially varying pressure differentials in the wave field to drive a fluid flow. Two versions of the concept were considered. Version 1 has the moving surfaces on the bottom of the air chambers whereas version 2 has the moving surfaces on the top.

Numerical models were developed to calculate power absorption for both regular and irregular waves. A fundamental difference between version 1 and version 2 for the hydrostatic force was highlighted. Because of this difference, it is much easier to tune the bandwidth of version 2 to match with the wave periods than for version 1. It appears preferable to have the moving surfaces on the top.

The most promising design for version 2 was further investigated. It was found necessary to take into account stroke limitations when optimizing the system to avoid unrealistic results for motion response. The significant motion response was limited to 1 m by increasing the air turbine coefficient with increasing energy in the sea conditions. The estimated annual average absorbed power of the device is 82 kW for a near-shore site with a 16.8 kW/m wave resource and a 150-kW rated power. The capacity factor is greater than 50%.

When comparing the energy performance and economic performance measures to other WEC technologies, it appears that the pressure-differential WEC is among the most efficient WECs with respect to energy performance. The device seems to perform slightly better than the best of other technologies with respect to energy-to-mass and energy-to-surface-area economic performance measures.

Therefore, we believe that the pressure-differential WEC deserves further study. With respect to energy performance, the effect of the size of the air chambers may

be investigated as well as the effect of the separating distance between the chambers. The significance of the energy losses in the internal flow should also be assessed. 528 This research may be achieved relatively easily with computational fluid dynamics calculations. Further, the design of the air turbine(s) may have a strong impact on the efficiency of the conversion of the absorbed wave power into electricity. There are also practical challenges, such as the design of air chambers with bellows, the integration of springs to achieve the appropriate air chamber stiffness, and the design of the foundations. Convincing installation and maintenance scenarios need to be developed, specifically for devices that are designed to be submerged in energetic sites.

Finally, because the pressure-differential WEC design is near-shore and apparently rather efficient at absorbing waves, further research may be directed at assessing its potential for coastal erosion protection. On the other hand, sediment transport and scour around the device may raise further issues.

5. Acknowledgements

527

529

530

531

532

533

534

535

536

537

538

539

540

542

543

545

546

547

548

549

550

551

552

553

This work was supported by the U.S. Department of Energy under Contract No. DE-AC36-08GO28308 with the National Renewable Energy Laboratory. Funding for the work was provided by the DOE Office of Energy Efficiency and Renewable Energy, Wind and Water Power Technologies Office. It was carried out in collaboration between Ecole Centrale de Nantes (ECN) and NREL. Aurélien Babarit thanks NREL for hosting him during this study. The authors are also grateful to the three anonymous reviewers whose comments helped improve significantly the manuscript. The U.S. Government retains and the publisher, by accepting the article for

publication, acknowledges that the U.S. Government retains a nonexclusive, paidup, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for U.S. Government purposes.

6. References

- [1] K. Gunn, C. Stock-Williams (2012), Quantifying the global wave power resource. 554 Renewable Energy, Vol. 44, pp. 296-304 555
- [2] J. Falnes (2007), A review of wave energy extraction. Marine Structures, Vol. 556 20, pp. 185-201 557
- [3] A.F. de O. Falcão (2010), Wave energy utilization: a review of technologies. 558 Renewable and Sustainable Energy Reviews, Vol 14(3), pp. 889-918 559

- [4] N.I. Meyer, M. McDonald Arnskov, L.C.E. Vad Bennetzen, H.F. Burcharth, J. Bunger, V. Jacobsen, P. Maegaard, S. Vindelov, K. Nielsen,
 J.N. Sørensen (2002), Bølgekraftprogram: Afsluttende rapport fra Energistyrelsens Rådgivende Bølgekraftudval Bølgekraftudvalgets Sekretariat,
 Rambøll, Teknikerbyen 31, 2830 Virum, Denmark. In Danish
- [5] M. Previsic, R. Bedard, G. Hagerman (2004), E2I EPRI Assessment: Offshore
 Wave Energy Conversion Devices, E2I EPRI WP-004-US-Rev1, Electricity Innovation Institute
- [6] V. Neary, M. Previsic, R.A. Jepsen, M.J. Lawson, Y.-H. Yu, A.E. Copping,
 A.A. Fontaine, K.C. Hallet, D.K. Murray (2014), Methodology for design and
 economic analysis of marine energy conversion (MEC) technologies. Technical
 report from Sandia National Laboratories (USA), SAND2014-9040
- ⁵⁷² [7] F.J.M. Farley, R.C.T. Rainey, J.R. Chaplin (2012), Rubber tubes in the sea. Philosophical transactions of the royal society A, Vol. 370, pp. 381-402
- [8] A. Babarit, B. Gendron, J. Singh, C. Mélis, P. Jean (2013), Hydro-elastic modelling of an electro-active wave energy converter. In Proc. of the 32nd International conference on ocean, offshore and artic engineering (OMAE2013), Nantes, France
- [9] J. Hals Todalshaug, G. Stein Asgeirsson, E. Hjalmarsson, J. Maillet, P. Moller,
 P. Pires, M. Guerinel, M. Lopes (2016), Tank testing of an inherently phase controlled wave energy converter. International Journal of Marine Energy, In
 Press
- 582 [10] N.M. Tom, M.J. Lawson, Y.-H. Yu, A.D. Wright (2016), Development of a 583 nearshore oscillating surge wave energy converter with variable geometry. Re-584 newable Energy, Vol. 96, pp. 410-424
- [11] M. Morrow, M. Delos-Reyes (2013), Submerged wave energy converter. World patent WO 2013/019214A1
- [12] J.C. McNatt, H.T. Ozkan-Haller, M. Morrow, M. Delos-Reyes (2014), Preliminary modeling and analysis of a horizontal pressure differential wave energy converter. Journal of Offshore Mechanics and Artic Engineering, Vol. 136, pp. 011901-1-011901-8
- [13] candhis.cetmef.developpement-durable.gouv.fr Accessed July, 11, 2016.

- [14] M. Folley, T.J.T. Whittaker (2009), Analysis of the nearshore wave energy resource. Renewable Energy, Vol. 34(7), pp. 1709-1715
- 594 [15] J.N. Newman (1994), Wave effects on deformable bodies. Applied Ocean Re-595 search, Vol. 16(1), pp. 47-59
- ⁵⁹⁶ [16] J. Kestin, A Course in Thermodynamics, Blaisdell, Waltham, MA, 1966.
- [17] A. Brito-Melo, L.M.C. Gato., A.J.N.A. Sarmento (2002), Analysis of Wells turbine design parameters by numerical simulation of the OWC performance. Ocean
 Engineering, Vol. 29, pp. 1463-1477
- 600 [18] R. Genest, F. Bonnefoy, A.H. Clément, A. Babarit (2014), Effect of non ideal 601 power take off on the energy absorption of a reactively controlled one degree of 602 freedom wave energy converter. Applied Ocean Research, Vol . 48, pp. 236-243
- [19] M. Wypych, L. Le-Ngoc, K. Alexander, A. Gardner (2012), On the application of circular-cylindrical waves to ocean power absorption. Ocean Engineering, Vol. 40, pp. 69-75
- [20] J. Falnes (1975), A resonant point absorbed of ocean-wave power. Nature, Vol.
 256, pp. 478-479
- 608 [21] A. Babarit (2015), A database of capture width ratio of wave energy converters.
 Renewable Energy, Vol. 80, pp. 610-628
- [22] A. Babarit, J. Hals, A. Kurniawan, M.J. Muliawan, T. Moan, J. Krokstad (2011), The NumWEC project: Numerical estimation of energy delivery from a selection of wave energy converters. Final report. Ecole centrale de Nantes, NTNU. 15 December 2011
- [23] A. Babarit, J. Hals, M.J. Muliawan, A. Kurniawan, T. Moan, J. Krokstad
 (2012), Numerical benchmarking study of a selection of wave energy converters.
 Renewable Energy, Vol. 43 pp. 44-63 [with Corrigendum in Renewable Energy,
 Vol. 74, pp. 955- 957]